
Basics: Writing a Timed Essay

© 2010 Jim Burke. Visit www.englishcompanion.com for more information and resources.

Writing a brilliant essay about a topic and a text you may never have seen before is difficult! You have to think and act
fast if you are going to write something you can turn in with pride at the end of the allotted time. After reading these
strategies for writing a timed essay, consult the annotated sample prompt, rubric, and paper. Note that most readers
realize you are writing under difficult circumstances and are trained to “reward you for what you do well, not punish
you for what you do wrong” as they say when scoring the AP Literature and Composition essays.

BEFORE
Preview, Pick, and Prepare

1. Preview all prompts (if you have choices) and pick the topic about which you can write the best essay (which may
be different from the one about which you would most like to write).

2. Analyze the prompt, paying close attention to what you must do and include; this means identify and underline the
required nouns and verbs (e.g., compare and contrast, textual evidence and literary devices).

3. Read and take useful notes––in the margins or on a separate piece of paper––related to your chosen prompt if you
are writing about a text included in the test; if there is no text, proceed to the planning stage.

Plan
4. Generate compelling, specific ideas that are clearly related to the prompt.
5. Gather examples, quotations, evidence, or details from appropriate sources or the text you are analyzing.
6. Revisit the prompt to confirm that your ideas, examples, and evidence are appropriate to the prompt.
7. Sketch out a brief writing plan, outline, or mindmap if time allows; indicate the key connections and ideas.
8. Develop a thesis that is narrow and compelling, but also supportable and related to the prompt.
9. Avoid a formulaic thesis or restatement of the prompt itself if at all possible (to make a strong first impression)

10. Write legibly: What the reader can’t read, they skip them, resulting in a lower grade.

DURING
Write
11. Establish your purpose and point quickly and in a compelling voice to make a strong first impression.
12. Use an organizational strategy appropriate to the prompt and your thesis, making sure it prevents writing a

summary or mere description. Choosing a journey pattern, for example, gives the writer an analytical focus.
13. Avoid long introductions; instead, create a narrow, compelling argument you can then defend in the essay.
14. Organize each body paragraph around a specific topic sentence that makes an assertion related to your thesis

(instead of beginning with description or narration which takes time and does not advance your argument).
15. Integrate specific examples, evidence, and details––and comment on these, explaining what the quotations or

examples mean, why they are important, how they relate to your thesis or topic sentence.
16. Avoid summary; if you find yourself summarizing, keep asking yourself, “So what?” and “Who cares?” and “How is

that related to my claim or the point I was trying to make?”
17. Revisit the prompt, checking that you are doing or including everything it requires.
18. Monitor the time: You must write a complete essay with a beginning, middle, and end. Every second counts!
19. Take time to write well: You have no time to revise, so pay attention along the way to make sure that you:

 Pay as much attention to what you write as you to how you write: voice and style matter!
 Use strong verbs, precise nouns, and a variety of sentence types appropriate to your purpose.
 Provide effective transitions to clarify and emphasize your ideas and the connections between them.
 Organize your ideas in paragraphs that are visibly indented, fully developed, and purposefully arranged.
 Avoid any grandstanding, editorializing, ranting, seeking pity, asking for mercy, or making excuses.

20. Conclude the essay, tying up all your ideas, connecting them to the thesis; however, do more than just restate what
you have already said. Reach for the great closing line that delivers to the reader a final WOW!

AFTER
Revisit and Refine
21. Revisit the prompt and, if available, the rubric to make sure you have done everything the prompt asks.
22. Edit and proofread as needed depending on the number, type, and severity of your errors.
23. Follow any other minor directions for which you might be penalized: indicating which prompt you wrote about,

attaching the prompts, scoring rubric, or notes you may have made to prepare to write.

Troubleshooting

• What if you do not understand the topic or the text you must write about?
• What if reading and writing are difficult for you and so you need more time to complete this assignment?
• What if you write better on the computer than on paper?

Annotated Classroom: Sample AP Literature In-Class Essay Exam with Prompt

© 2010 Jim Burke Visit www.englishcompanion.com for more information and resources.

Prompt In great literature, no scene of violence exists for its own sake. Choose a
work of literary merit that confronts the reader or audience with a scene or scenes
of violence. In a well-organized essay, explain how the scene or scenes contribute
to the meaning of the complete work. Avoid plot summary.

Alexander T.

Per. 2/Burke

We Are the Good Guys

The Road, by Cormac McCarthy begins with a human head on a stake in the

middle of the road. It later follows with the boy staring at a bloody mattress with

a woman on it, screaming because both of her legs have been sawed off. These

examples of extremely graphic violence show the most animalistic side of human

behavior, which McCarthy uses to demonstrate humanity’s constant struggle with

the inner beast.

We, as a species, are always torn between emotion and reason. father about

the surrounding Oftentimes the struggle is greatest when we are put in the most

dire circumstances. This is evident in The Road, where nuclear holocaust tests our

humanity and then tests our basic will to survive, which are two very different

things. The struggle between these things is emphasized by scenes of grotesque

violence, which accentuate our animalistic flaws, and an innocent boy, who is

present at these scenes of violence and who represents our future and our

capacity to love.

The boy often questions his father about the father about the surrounding

surrounding violence, presenting an individual struggle between right and wrong

that is representative of the entire species’ struggle. father about the surrounding

The questioning often involves the boy repeatedly asking whether they are the guy

guys or not, and why the bad guys want to eat them. McCarthy uses this loss of

innocence throughout the novel to make the reader aware of not only the

Contrasts
two ideas
with great
style and
rhetorical
effect.

Verbs are bold;
nouns are
highlighted.

Note the title:
Adds insight,
creates a frame.

Opens with
compelling
imagery related to
prompt.

Establishes critical
frame and subject
by third sentence.

Provides narrow
claim that
addresses prompt
w/o repeating it.

Begins second ¶
with focused
statement related
to previous ¶ and
thesis.

Situates and
elaborates on
previous idea,
then illustrates
with example.

Introduces new
point that builds
on topic sentence;
then examines use
and meaning of
violence.

Begins with
narrative then
shifts to analysis,
reestablishing
connection to
thesis but
introducing new
ideas.

Annotated Classroom: Sample AP Literature In-Class Essay Exam with Prompt

© 2010 Jim Burke Visit www.englishcompanion.com for more information and resources.

desperation the nuclear winter has caused but what we have done in times of

great suffering. A boy and his father, scarred by the apocalypse of humankind,

struggle to maintain their compassion and their essential humanity because it is

their only valuable possession.

The combination of compassion and great violence illustrates the duality of our

race. The scenes of violence in The Road question our worth, while the boy

confirms it; he proves that even though a majority of us will commit atrocities and

turn on one another in order to survive, there are a small few who justify our

existence by maintaining grace in the worst of times.

The Road’s dual image of carnage and compassion father about the shows us

that it is not enough to simply survive, because to live without the things that

make us so vulnerable is pointless. It tells us that it is not enough to simply

survive, but we must prove that we are worthy of surviving.

Sustains focus on
author’s purpose
and how
achieves it

Offers summary,
then analysis of
effect, followed
by explanation of
importance.

Expands idea and
thesis of duality
of our nature.

Drills down to
examine
meaning, import
of previous lines,
link to larger
themes.

Delivers Wow!
last line, which
transforms this
in-class essay
into a work of
compelling ideas
and fine writing.

Uses repetition
(shows, tells) to
emphasize the final
point in last line.

What AP Readers Long to See
This list was compiled during the 1994 AP English Reading at Trinity University in
San Antonio.

1. Read the prompt. It hurts to give a low score to someone who misread the
prompt but wrote a good essay.

2. Do everything the prompt asks. Most writers focus on a few strategies and
never fully answer the question.

3. Think before you write. Which strategies are used and how do the answer the
prompt?

4. Plan your response. It is not easy for the reader to pick over an essay attempt
to decipher sentences. A little organization will help you avoid extensive
editing.

5. Make a strong first impression. Build your opening response. Don't parrot the
prompt word for word. The reader knows it from memory.

6. Begin your response immediately. Do not take a circuitous route with
generalizations.

7. Be thorough and specific. Do not simply "point out" strategies. Explain how
they are used, give examples, and show how they establish what the question is
asking. No long quotes!

8. Use clear transitions that help the reader follow the flow of your essays. Keep
your paragraphs organized; do not digress.

9. Resist putting in a "canned" quotation or critic's comment if it does not fit. You
will get a response from your reader but it will not be the one you want.

10. Write to express, not to impress. Keep vocabulary and syntax within your zone
of competence. Students who inflate their writing often inadvertently entertain,
but seldom explain.

11. Demonstrate that you understand style. Show the reader how the author has
developed the selection to create the desired effect. This indicates that you
understand the intricacies of the creative process.

12. Maintain an economy of language: saying much with few words. The best
student writers see much, but say it quite succinctly. Often ideas are embedded
rather than listed.

13. Let your writing dance with ideas and insights. You can receive a 6 or a 7 with
a lockstep approach, but the essays that earn 8's and 9's expand to a wider
perspective.

14. Write legibly. If a reader cannot read half the words (especially at 4:30 P.M.
on the sixth day of a reading) you will not get a fair reading - even if your essay
is passed on to a reader with keener eyesight. Patience decreases as the the
reading progresses.

15. Let your work stand on it's own merits. Avoid penning "pity me" notes ("I was up
all night." "I have a cold," etc.) to the reader.

